DOE's Critical Materials Strategy Diana Bauer US Department of Energy Office of Policy and International Affairs December 6, 2010 #### Motivation - The global deployment of energy efficiency and renewable energy technologies implies an increased demand for rare earth elements and other materials. - This is one of the many challenges we face in advancing a clean energy agenda. - The Strategy is one step towards addressing this challenge. # Approach to Address the Challenge - Supply chain globalization - Material substitution in clean energy applications - Recycling, re-use, and more efficient use # Strategy Scope - Material demand for 4 energy technologies: - Wind turbines: magnets - Electric vehicles: batteries, magnets - Solar cells: PV films - Energy efficient lighting: phosphors - Energy Deployment Scenarios - Moderate Deployment: IEA Baseline, Reference - Rapid Deployment: IEA Blue Map, 450 Scenario - Challenges and opportunities in the short and medium term ## **Priority Elements** ### **Technology High Deployment Scenarios** Million Vehicles ## Additions of Hybrid and Electric Vehicles #### **Wind Additions** #### **Global CFL Demand** #### **Global PV Additions** Source: IEA estimated. # **Project Timeline** #### TO DATE - March 17 Assistant Secretary Sandalow announces plan to develop DOE's Critical Materials Strategy - May 6 Request for Information (RFI) released - June 7 RFI closed - June- present Analysis and drafting _____ #### Report will be available later this year #### The Strategy is Addressing the Entire Supply Chain #### Factors Complicating Materials Markets - Large mining capital requirements - Material coproduction - Bottlenecks and lag times across the supply chain - Price volatility - Lack of market transparency - Geopolitical aspects of mining and manufacturing - Uncertain future demand profiles #### Topics Explored in Connection with the Strategy - Information - Financial Incentives - R&D - Education and Training #### Related Government Activities - GAO Report: Rare Earth Materials in the Defense Supply Chain - CRS Report: Rare Earth Elements: The Global Supply Chain - DOD Forthcoming study identifying defense applications of rare earths - OSTP Rare Earth Elements Interagency Workgroup # Rare Earth/ Critical Materials R&D Needs Workshops - Nov 18-19 Japan-US REE Roundtable at LLNL - Dec 3 Transatlantic Workshop on Rare Earth Elements and Other Critical Materials for a Clean Energy Future at MIT - Dec 6 ARPA-E Workshop on Rare Earth and Critical materials # U.S.-Japan REE Roundtable - DOE, national laboratories, USGS, academia, business/industry - Japan delegation led by Toru Nakayama, NEDO - New Energy and Industrial Technology and Development Organization (NEDO) - National Institute of Advanced Industrial Science and Technology (AIST) - Japan Oil, Gas and Metals National Corporation (JOGMEC) - Agency for Natural Resources and Energy, METI - Tohoku University - Kansai University # U.S.-Japan REE Roundtable : R&D Topics Discussed #### I. Fundamental Properties of Rare Earths - Fundamental coordination chemistry of felement materials - Multiple scales: nano- to micro- to bulk - Behavior and performance in various molecular structures and complexes ## II. Detection, Recovery, and Separation - Detection and Extraction - Remote sensing and geochemical exploration to detect and characterize concealed ore deposits - Target extraction with selective solvents - Element Separations - Increase separation factors among elements - Apply to both mined materials and recycle streams - E.g. advanced ion exchange, solvent extraction, electrochemical - Simple, economic, energy-efficient, with low environmental impact #### III. Physical Characterization and Models - Applies to Rare Earth Elements and potential substitutes - Characterization methods and technologies - Rapid techniques for quantitative automated mineralogy - Assay bulk material, no preparation, non-destructive, near realtime - Computational science, models, and simulation - Improve approximation methods for modeling f-electron atoms - Explore methods from atomistic to multi-scale or multiphysics simulations - Material property-based design tools - Tune properties in rapid, non-destructive, economical way #### IV. Effectiveness of Use in Targeted Applications - Japan's Rare Metal Substitute Materials Development Program Target Applications in Rare Earths - Dysprosium and Neodymium for REE magnets [30% reduction] - Grain refinement and nanostructure techniques - REE- less/free alloys or other elements - Cerium for polishing abrasives [30% reduction] - Composite abrasive technology - Cerium-free abrasives with reformative polishing techniques - Europium and Terbium in phosphors for fluorescent lighting [80% reduction] - Optimized use in manufacturing and lighting systems - Materials development in glasses and phosphors # Other Areas for U.S.-Japan Cooperation - Platforms for exchange of information and ideas - Virtual data bases and networks - Research results, tools, methods, lessons learned, best practices - Human capital development - Education and training for new and transitional professionals - Develop market cohorts: business, economics, legal, political, socio-environmental - Lifecycle and strategic risk management studies - Strategies for sustainability and R&D activities - Evaluate regional and global market developments ## Questions? http://www.pi.energy.gov/ diana.bauer@hq.doe.gov